Third Grade - Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ Course: 3 rd Grade | | | | | | | |--|---|--|--|--|--|--| | Standard with | 3.OA.1 Interpret products of whole numbers, e.g., interpret 5 x 7 as the total number of objects in 5 groups of 7 objects each. | | | | | | | code: | For example, describe a context in which a total number of objects can be expressed as 5 x 7. | | | | | | | | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | Cluster: | Represent and solve problems involving multiplication and division. | | | | | | | Type:Knowledge X ReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targets | | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|--|------------------|-------------------------------------|--| | Find the produc
groups of object | rts | 1 | ucts of whole nur | of groups | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
sision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | 3.OA.2 Interpret whole- number quotients of whole numbers, e.g. interpret 56 ÷ 8 as the number of objects in each share when 56 objects are partitioned equally into 8 shares, or as a number of shares when 56 objects are partitioned into equal shares of 8 objects each. For example, describe a context in which a number of shares or a number of groups can be expressed as 56 ÷ 8. | | | | | |---------------------|--|--|--|--|--| | Domain: | Operation and Algebraic Thinking | | | | | | Cluster: | Represent and solve problems involving multiplication and division. | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|--|------------------|-------------------------------------|--| | | Explain what division means and how it relates to equal shares. Interpret quotients as the number of shares or the number of groups when a set of objects is divided equally. e sense of Reason abstractly Construct viable Model with Use appropriate At | | ne | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 3 rd Grade | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | 3.0A.3 Use multiplication and division within 100 to solve word problems in situations involving equal groups, arrays, and measurement quantities, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. ¹ | | | | | | | | | ¹See Common Core State Standards, Glossary, Table 2 | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | Cluster: | Cluster: Represent and solve problems involving multiplication and division. | | | | | | | | Type: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | gets | Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|--|-------------------|-------------------------------------|--| | Multiply and divide within 100. | | Solve word problems in situations involving equal groups, arrays, and measurement quantities. Represent a word problem using a picture, an equation with a symbol for the unknown number, or in other ways. | | | | G | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 3 rd Grade | | | | | | | |---|--|--|--|--|--|--|--| | Standard with code: | 3.OA.4 Determine the unknown whole number in a multiplication or division equation relating three whole numbers. For example, determine the unknown number that makes the equation true in each of the equations 8 X ? = 48, $5 = \boxed{ \div 3, 6 \times 6 = ?}$. | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | Cluster: | Represent and solve problems involving multiplication and division. | | | | | | | | Type:Knowledge X_ReasoningPerformance Skill Product | | | | | | | | | Knowledge Tar | gets | Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|--|-------------------|-------------------------------------|--| | Multiply and divide within 100. | | Determine which operation (multiplication or division) is needed to determine the unknown whole number. Solve to find the unknown whole number in a multiplication or division equation. | | | | | J | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 3 rd Grade | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | 3.OA.5 Apply properties of operations as strategies to multiply and divide. Examples: If $6 \times 4 = 24$ is also known. (Commutative property of multiplication.) $3 \times 5 \times 2$ can be found by $3 \times 5 = 15$, then $15 \times 2 = 30$, or by $5 \times 2 = 10$, then $3 \times 10 = 30$. (Associative property of multiplication.) Knowing that $8 \times 5 = 40$ and $8 \times 2 = 16$, one can find 8×7 as $8 \times (5 + 2) = (8 \times 5) + (8 \times 2) = 40 + 16 = 56$. (Distributive property.) | | | | | | | | | ² Students need not use formal terms for these properties. | | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | | Cluster: | Understand properties of multiplication and the relationship between multiplication and division. | | | | | | | | Type: | Knowledge _X_ReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | Reasoning Targets | | | | e Skills Targets | Product Targets | |----------------------------|---------------------------------------
--|--|--------------------------------------|--|-------------------|-------------------------------------|---------------------------------| | Multiply and div | ide within 100. | Explain how the | Explain how the properties of operations work. | | | | | | | | | Apply properties of operations as strategies to multiply and divide. | | | | | | | | Make sense of problems and | Reason abstractly and quantitatively. | Construct viable arguments and | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity | | persevere in solving them. | | critique the reasoning of others. | | | | | | in repeated reasoning. | | Grade Level/ Co | ourse: 3 rd Grade | | | | | | | | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|------------------------------------|--|--| | Standard with code: | | 3.OA.6 Understand division as an unknown-factor problem. For example, find 32 \div 8 by finding the number that makes 32 when multiplied by 8. | | | | | | | | Domain: | Operations and A | Operations and Algebraic Thinking | | | | | | | | Cluster: | Understand prope | erties of multiplica | ation and the relati | ionship between n | nultiplication | on and division. | | | | Туре: | (nowledge) | (Reasoning | Performan | nce Skill | Product | | | | | Knowledge Targ | gets | Reasoning | Targets | | Perfo | ormance Skills Targets | Product Targets | | | Identify the multiplication problem related to the division problem. Identify the unknown factor in the related multiplication problem. | | Recognize | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and mak use of structure. | e Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | Grade Level/ Course: 3 rd Grade | | | | | | |--|---|--|--|--|--|--| | Standard with code: | 3.OA.7 Fluently multiply and divide within 100, using strategies such as the relationship between multiplication and division (e.g., knowing that $8 \times 5 = 40$, one knows $40 \div 5 = 8$) or properties of operations. By the end of Grade 3, know from memory all products of two one-digit numbers. | | | | | | | Domain: | Operations and Algebraic Thinking | | | | | | | Cluster: | Multiply and divide within 100. | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets Reasoning Targets | | | Performance | Skills Targets | Product Targets | | | | |---|---------------------------------------|--|--|--------------------------------------|------------------------|--|-------------------------------------|--| | Know from me
products of two
numbers | mory all | Analyze a multi | iplication or divis
e an appropriate
de within 100 | ion problem in
strategy to fluent | tly | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level | / Course: 3 rd Grade | | | | | | | | | | | |--|--|--|--|--------------------------------------|----------------|--------------------|-------------------------------------|--|--|--|--| | Standard
with code: | 3.OA.8 Solve two-step word problems using the four operations. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding. 3 This standard is limited to problems posed with whole numbers and having whole-number answers; student should know how to perform operations in the conventional order when there are no parentheses to specify a particular order (Order of Operations). | | | | | | | | | | | | Domain: | Operations and Alge | Operations and Algebraic Thinking | | | | | | | | | | | Cluster: | Solve problems invo | ving the four opera | ntions, and identify | y and explain patte | erns i | n arithmetic. | | | | | | | Туре: | Knowledge) | CReasoning | Performan | nce Skill | Prod | uct | | | | | | | Knowledge | Targets | Reasoning Targe | ets | | | Perform
Targets | ance Skills | Product
Targets | | | | | | order of operations arentheses). | | Construct an equation with a letter standing for the unknown quantity. | | | | | | | | | | Know strat | egies for estimating | Solve two-step operations. | Solve two-step word problems using the four operations. | | | | | | | | | | Justify your answer using various estimation strategies. | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ Co | ourse: 3 rd Grade | |---------------------|--| | Standard with code: | 3.OA.9 Identify arithmetic patterns (including patterns in the addition table or multiplication table), and explain them using properties of operations. For example, observe that 4 times a number is always even, and explain why 4 times a number can be decomposed into two equal addends. | | Domain: | Operations and Algebraic Thinking | | Cluster: | Solve problems involving four operations, and identify and explain patterns in arithmetic. | | Туре:I | Knowledge X Reasoning Performance Skill Product | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---|--|---|--|-------------------|-------------------------------------|--| | Identify arithmet
as even and odd
patterns in an ac | cic patterns (such
numbers,
Idition table,
Itiplication table, | Explain rules for operations. (Pro Common Core St | a pattern using properties of operation tate Standards) | operties of
ns, glossary page 9
numbers in a patte | | J | J | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 3 rd Grade | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--| | Standard with code: | 3.NBT.1 Use place value understanding to round whole numbers to the nearest 10 or 100. | | | | | | | | | | Domain: | Number and Operations in Base Ten | | | | | | | | | | Cluster: | Use place value understanding and properties of operations to perform multi-digit arithmetic. ⁴ A range of algorithms may be used. | | | | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | Perfor | mance Skills Targets | Product Targets |
---|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Define "round relation to pla | or rounding" in
ce value | | | | | | | | Round a whole number to the nearest 10 | | | | | | | | | Round a whole number to the nearest 100 | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 3 rd Grade | |---------------------|---| | Standard with code: | 3.NBT.2 Fluently add and subtract within 1000 using strategies and algorithms based on place value, properties of operations, and/or the relationship between addition and subtraction. | | Domain: | Numbers and operations in base 10 | | Cluster: | Use place value understanding and properties of operations to perform multi-digit arithmetic. ⁴ A range of algorithms may be used. | | Type: <u>X</u> | Knowledge ReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|-----------------|-------------------------------------|--| | Know strategies
for adding and
within 1000.
Fluently add an
within 1000. | _ | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 3 rd Grade | |---------------------|---| | Standard with code: | 3.NBT.3 Multiply one-digit whole numbers by multiples of 10 in the range 10-90 (e.g., 9 x 80, 5 x 60) using strategies based on place value and properties of operations. | | Domain: | Numbers and Operations in Base Ten | | Cluster: | Use place value understanding and properties of operations to perform multi-digit arithmetic. ⁴ A range of algorithms may be used. | | Type: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | Knowledge Targets Reasoning Targets | | | Performance | Skills Targets | Product Targets | | | |---|---------------------------------------|--|-------------------------|--|----------------|------------------------|--|--| | Know strategies digit numbers by (up to 90). | | Apply knowledge | of place value to | multiply one-digit
in the range 10-90 | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 3 rd Grade | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | 3.NF.1 Understand a fraction $1/b$ as the quantity formed by 1 part when a whole is partitioned into b equal parts; understand a fraction a/b as the quantity formed by a parts of size $1/b$. | | | | | | | | | Domain: | Number and Operations – Fractions ⁵ | | | | | | | | | | ⁵ Grade 3 expectations in this domain are limited to fractions with denominators 2, 3, 4, 6, and 8. | | | | | | | | | Cluster: | Develop understanding of fractions as numbers. | | | | | | | | | Туре:К | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----|------------------|-------------------------------------|--| | Recognize a uni | | Express a fracti | on as the numbe | r of unit fractions | 5. | | | | | when the whole into 4 equal par | • | Use accumulated unit fractions to represent numbers equal to, less than and greater than one | | | | | | | | Into 4 equal parts Identify a fraction such as 2/3 and explain that the quantity formed is 2 equal parts of the whole partitioned into 3 equal parts (1/3 and 1/3 of the whole 3/3) | | | 2/3; 1/3, 1/3, 1/ | 3, and 1/3 is 4/3) | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | 3.NF.2a Understand a fraction as a number on the number line; represent fractions on a number line diagram. a. Represent a fraction 1/b on a number line diagram by defining the interval from 0 to 1 as the whole and partitioning it into b equal parts. Recognize that each part has size 1/b and that the endpoint of the part based on 0 locates the number 1/b on the number line. | |---------------------|---| | Domain: | Number and Operations – Fractions ⁵ | | | ⁵ Grade 3 expectations in this domain are limited to fractions with denominators 2, 3, 4, 6, and 8. | | Cluster: | Develop understanding of fractions as numbers. | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|----------------|-------------|-------------------------------------|--| | Define the inter
on a number lin | ie as the whole. | fraction. | Represent each equal part on a number line with a fraction. | | | | | | | Divide a whole line into equal p | | • | Explain that the end of each equal part is represented by a fraction (1/the number of equal parts). | | | | | | | Recognize that
between 0 and
fractional repre | 1 have a | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | | | | | | | | | | |---|---|---|--|--------------------------------------|----------------------|-------------------------------------|--|--|--| | Grade Level/ Co | Grade Level/ Course (HS): 3 rd Grade | | | | | | | | | | Standard with code: | b. Represent a frac | 3.NF.2b Understand a fraction as a number on the number line; represent fractions on a number line diagram. b. Represent a fraction a/b on a number line diagram by marking off a lengths 1/b from 0. Recognize that the resulting interval has size a/b and that its endpoint locates the number a/b on the number line. | | | | | | | | | Domain: | Number and Opera | ations – Fractions
⁵ | , | | | | | | | | | ⁵ Grade 3 expectat | tions in this domai | in are limited to fra | actions with deno | minators 2, 3, 4, | 6, and 8. | | | | | Cluster: | Develop understar | nding of fractions a | as numbers. | | | | 1 | | | | Type:Kn | nowledge <u>X</u> | <u>(</u> Reasoning | Performance | e SkillP | roduct | | | | | | Knowledge Targ | ets | Reasoning Targe | ts | | Performar | nce Skills Targets | Product Targets | | | | | rval from 0 to 1 | · · | n equal part on a r | number line with | а | | | | | | on a number lir | ne as the whole. | fraction. | | | | 1 | | | | | Divide a whole on a number line into equal parts. | | represents the t | e endpoint of each
total number of e
II
2/4 ¾ | equal parts. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | E Look for and express regularity in repeated reasoning. | | | | Standard with | 3.NF.3ab Explain equivalence of fractions in special cases, and compare fractions by reasoning about their size. | | | | | | | |---------------|---|--|--|--|--|--|--| | code: | a. Understand two fractions as equivalent (equal) if they are the same size, or the same point on a number line. | | | | | | | | | b. Recognize and generate simple equivalent fractions, e.g., 1/2 = 2/4, 4/6 = 2/3). Explain why the fractions are equivalent, | | | | | | | | | e.g., by using a visual fraction model. | | | | | | | | Domain: | Number and Operations – Fractions ⁵ | | | | | | | | | ⁵ Grade 3 expectations in this domain are limited to fractions with denominators 2, 3, 4, 6, and 8. | | | | | | | | Cluster: | Develop understanding of fractions as numbers. | | | | | | | | Туре:К | Type: KnowledgeX Reasoning Performance Skill Product | | | | | | | | | | | | | | | | | Knowledge Tar | Knowledge Targets Reasoning Target | | | | | Performance | e Skills Targets | Product Targets | |----------------------------|---------------------------------------|--|---|--------------------------------------|---|-------------|-------------------------------------|---------------------------------| | Describe equiva | alent fractions. | · · | Compare fractions by reasoning about their size to determine equivalence. | | | | | | | Recognize simp | le equivalent | | | | | | | | | fractions. | | Use number lines, size, visual fraction models, etc. to find equivalent fractions. | | | | | | | | Make sense of problems and | Reason abstractly and quantitatively. | Construct viable arguments and | Model with mathematics. | Use appropriate tools strategically. | | nd to | Look for and make use of structure. | Look for and express regularity | | persevere in solving them. | , , | critique the reasoning of others. | | , | · | | | in repeated reasoning. | | Grade Level/ Co | ourse: 3 rd Grade | |---------------------|--| | Standard with code: | 3.NF.3c Explain equivalence of fractions in special cases, and compare fractions by reasoning about their size. c. Express whole numbers as fractions, and recognize fractions that are equivalent to whole numbers. Examples: Express 3 in the form 3 = 3/1; recognize that 6/1 = 6; locate 4/4 and 1 at the same point of a number line diagram. | | Domain: | Number and Operations – Fractions ⁵ | | | ⁵ Grade 3 expectations in this domain are limited to fractions with denominators 2, 3, 4, 6, and 8. | | Cluster: | Develop understanding of fractions as numbers. | | Туре:К | nowledge X Reasoning Performance Skill Product | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|-----|------------------|-------------------------------------|--| | | numbers written
s on a number
fference in a | | | t to a whole numbe | er. | Periormance | e Skills Targets | Product Targets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | ourse: 3 rd Grade | |---|-----------------|--| | ⁵ Grade 3 expectations in this domain are limited to fractions with denominators 2, 3, 4, 6, and 8. Cluster: Develop understanding of fractions as numbers. | | d. Compare two fractions with the same numerator or the same denominator by reasoning about their size. Recognize that comparisons are valid only when the two fractions refer to the same whole. Record the results of comparisons with the | | Cluster: Develop understanding of fractions as numbers. | Domain: | | | Type:Knowledge X ReasoningPerformance SkillProduct | Cluster: | | | <u> </u> | Туре:К | Knowledge X Reasoning Performance Skill Product | | Knowledge Targ | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---|--|---|---|----------------|-------------------|-------------------------------------|--| | Explain what the fraction represe location. Explain what the fraction represe location. | e numerator in a nts and its e denominator in a nts and its her fractions refer | Determine if conthey refer to the Compare two fra reasoning about Compare two fra reasoning about Record the result. | nparisons of fractions whole). actions with the satheir size. actions with the satheir size. their size. | ons can be made (if
me numerator by
me denominator b
using symbols >, =, | y
or | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with | 3.MD.1 Tell an | 3.MD.1 Tell and write time to the nearest minute and measure time intervals in minutes. Solve word problems involving | | | | | | | | |---|---------------------------------------|---|---------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--| | Code: | | addition and subtraction of time intervals in minutes, e.g., by representing the problem on a number line diagram. | | | | | | | | | Domain: | Measurement | Measurement and Data | | | | | | | | | Cluster: | Solve problem | s involving measu | rement and estima | tion of intervals of | time, liquid volur | nes, and masses o | of objects. | | | | Type:Know | ledgeReaso | oning <u>X</u> Perf | ormance Skill | Product | | | | | | | Knowledge Targe | ts | Reasoning Targe | ets | Performance Skill | l Targets | Product Targets | | | | | Recognize minute marks on analog clock face and minute position on digital clock face. Know how to write time to the minute. Tell time to the minute. | | Compare an analog clock face with a number line diagram. Use a number line diagram to add and subtract time intervals in minutes. Solve word problems involving | | Tell time to the | minute. | | | | | | Tell time to the minute. | | addition and subtraction of time intervals in minutes. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Standard with |
3.MD.2 Measu | 3.MD.2 Measure and estimate liquid volumes and masses of objects using standard units of grams (g), kilograms (kg), | | | | | | | |----------------------------------|---------------------------|---|--------------------------------|------------------------------|--------------------|---------------------|-----------------------------|--| | Code: | | Add, subtract, multiply, or divide to solve one-step word problems involving masses or volumes that a | | | | | | | | | given in the sar | me units, e.g., by ι | using drawings (suc | ch as a beaker with | a measurement s | scale) to represent | t the problem. ⁷ | | | | ⁶ Excludes com | pound units such | as cm ³ and finding | the geometric volu | ıme of a containe | r. | | | | | | | | blems involving no | | | sary, Table 2). | | | Domain: | Measurement | and Data | | | | * | - | | | Cluster: | Solve problems | involving measur | rement and estima | tion of intervals of | time, liquid volur | nes, and masses o | of objects. | | | Type:Know | edgeReasc | ning <u>X</u> Perf | ormance Skill | Product | | | | | | Knowledge Targe | ts | Reasoning Targe | ts | Performance Skil | l Targets | Product Targets | | | | Explain how to n | neasure liquid | Solve one step | • | Measure liquid v | volumes using | | | | | volume in liters. | | involving masses given in the | | standard units o | of liters. | | | | | | | same units. | | | | | | | | Explain how to n | | | | Measure mass o | , , | | | | | grams and kilogr | ams. | Solve one step word problems | | standard units of grams (g), | | | | | | A al al | المستور بالمنافات | involving liquid volume given in | | and kilograms (k | (g). | | | | | Add, subtract, m | = = | the same units. | | | | | | | | divide units of lit | ers, grams, and | | | | | | | | | kilograms. | | | | | | | | | | Know various str | ategies to | | | | | | | | | represent a word problem | | | | | | | | | | involving liquid volume or mass. | | | | | | | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | | | problems and | and quantitatively. | arguments and | Mathematics | tools strategically. | precision. | use of structure. | express regularity | | | persevere in | | critique the | | | | | in repeated | | | solving them. | | reasoning of | | | | | reasoning. | | | Grade Level/ Co | ourse (HS): 3 rd Grade | |---------------------|--| | Standard with code: | 3.MD.3 Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one-and two-step "how many more" and "how many less" problems using information presented in scaled bar graphs. For example, draw a bar graph in which each square in the bar graph might represent 5 pets. | | Domain: | Measurement and Data | | Cluster: | Represent and interpret data. | | Type:I | KnowledgeReasoningPerformance SkillXProduct | | Knowledge Targe | ts | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---------------------------|---------------------|-------------------------------|---|----------------------|------|-------------|-------------------|--------------------------------| | Explain the scale | of a graph | Analyze a graph | n with a scale gre | ater than one. | | | | Create a scaled | | with a scale grea | ater than one. | | | | | | | picture graph to | | | | Choose a prope | hoose a proper scale for a bar graph or picture | | | | | show data. | | Identify the scale | | graph. | | | | | | | | with a scale grea | ater than one. | | | | | | | Create a scaled | | | | | | solve one or two | | | | bar graph to | | | | 1 . | asking "how man | ly more" and "ho | w | | | show data. | | | | many less". | many less". | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Atte | nd to | Look for and make | Look for and | | problems and persevere in | and quantitatively. | arguments and
critique the | mathematics. | tools strategically. | prec | cision. | use of structure. | express regularity in repeated | | solving them. | | reasoning of | | | | | | reasoning. | | | | others. | | | | | | | | Grade Level/ Co | ourse (HS): 3 rd Grade | |---------------------|--| | Standard with code: | 3.MD.4 Generate measurement data by measuring lengths using rulers marked with halves and fourths of an inch. Show the data by making a line plot, where the horizontal scale is marked off in appropriate units – whole numbers, halves, or quarters. | | Domain: | Measurement & Data | | Cluster: | Represent and interpret data. | | Туре:I | KnowledgeReasoningPerformance SkillXProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|--|--------------------------------------|---|-------------------------------------|--| | Define horizonta | l axis. | Analyze data fro | m a line plot. | | Generate measurement | | Create a line plot | | Identify each plo
data or a numbe | | | Determine appropriate unit of measurement. Determine appropriate scale for line plot. | | data by mea
using rulers
halves and fo
inch. | | where the
horizontal scale is
marked off in
appropriate
units- whole
numbers, halves,
or quarters. | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with | 3.MD.5ab Rec | 3.MD.5ab Recognize area as an attribute of plane figures and understand concepts of area measurement. | | | | | | | |---|---------------------------------------|---|---------------------------|--|----------------------|-------------------------------------|--|--| | Code: | a. A squa
to mea
b. A plan | a. A square with side length 1 unit, called "a unit square," is said to have "one square unit" of area, and can be used
to measure area. | | | | | | | | Domain: | Measurement | Measurement and Data | | | | | | | | Cluster: | Geometric me | Geometric measurement: understand concepts of area and relate area to multiplication and to addition. | | | | | | | | Type:Know | rledgeReas | oning <u>X</u> Perf | ormance Skill | Product | | | | | | Knowledge Targets | | Reasoning Targets | | Performance Skill Targets | | Product Targets | | | | Define "unit square". Define area. | | Relate the num
squares to the
figure | ` ' | Cover the area of figure with unit without gaps or | squares | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/Co | ourse (high School): 3 | Grade | | | | | | | |--|---------------------------------------|---|---------------------------|--------------------------------------|----------------------|-------------------------------------|--|--| | Standard with Code: | 3.MD.6 Measu | .MD.6 Measure areas by counting unit squares (square cm, square m, square in, square ft, and improvised units). | | | | | | | | Domain: | Measurement | Measurement and Data | | | | | | | | Cluster: | Geometric me | eometric measurement: understand concepts of area and relate area to multiplication and to addition. | | | | | | | | Type: <u>X</u> Kn | owledgeReas | oningPerfo | ormance Skill | Product | | | | | | Knowledge Targets | | Reasoning Targets | | Performance Skill Targets | | Product Targets | | | | Measure areas by counting unit squares Use unit squares of cm, m, in, ft, and other sizes of unit squares to measure area | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools
strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/Cour | rse (high School): 3 | rd Grade | | | | | | |--|---------------------------------------|---|---------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with Code: | a. Find th | 3.MD.7a Relate area to the operations of multiplication and addition. a. Find the area of a rectangle with whole-number side lengths by tiling it, and show that the area is the same as would be found by multiplying the side lengths. | | | | | | | Domain: | Measurement | leasurement and Data | | | | | | | Cluster: | Geometric mea | Geometric measurement: understand concepts of area and relate area to multiplication and to addition. | | | | | | | Type:Know | ledge <u>X</u> Reaso | oningPerfo | rmance Skill | Product | | | | | Knowledge Targe | ts | Reasoning Targe | ets | Performance Skil | l Targets | Product Targets | | | Find the area of a rectangle by tiling it in unit squares Find the side lengths of a rectangle in units | | Compare the ai
tiling a rectangl
found by multip
lengths | le to the area | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Cou | rse (high School): 3 | rd Grade | | | | | | |---|---------------------------------------|--|---------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with Code: | b. Multip
world | B.MD.7b Relate area to the operations of multiplication and addition. b. Multiply side lengths to find areas of rectangles with whole-number side lengths in the context of solving real world and mathematical problems, and represent whole-number products as rectangular areas in mathematical reasoning. | | | | | | | Domain: | Measurement | and Data | | | | | | | Cluster: | Geometric mea | Geometric measurement: understand concepts of area and relate area to multiplication and to addition. | | | | | | | Type:Know | ledge <u>X</u> Reaso | oningPerfo | rmance Skill | Product | | | | | Knowledge Targets Reasoning | | | ets | l Targets | Product Targets | | | | Multiply side lengths to find areas of rectangles | | Solve real work mathematical a multiplying side rectangles Use rectangular represent whol products in mu problems | r arrays to
e-number | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with
Mathematics | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | de Level/Course (high School): 3 rd Grade | | | | | | | |---------------|--|--|----------------------|----------------------|----------------------|-------------------|--------------------| | Standard | 3.MD.7c Relate area t | o the operations of | of multiplication an | nd addition. | | | | | with Code: | c. Use tiling to s | how in a concrete | case that the area | of a rectangle with | whole-number s | ide lengths a and | (b + c) is the | | | sum of $a \times b$ a | and $a \times c$. Use area | models to represe | ent the distributive | property in mathe | ematical reasonin | g. | | | | | | | | | | | | Parentheses were add | ded (b+c) to provid | le clarity. | | | | | | Domain: | Measurement and Da | ta | | | | | | | Cluster: | Geometric measurem | ent: understand c | oncepts of area and | d relate area to mu | ultiplication and to | addition. | | | Туре:К | nowledge <u>X</u> Reaso | oningPerfo | ormance Skill | Product | | | | | Knowledge Ta | argets | Reasoning Targe | ets | Performance Skil | l Targets | Product Targets | | | Multiply usir | ig an area model | Relate area of a | rectangle to | | | | | | (array). | | multiplication a | _ | | | | | | ,, | | modeling the di | • | | | | | | | | property. | | | | | | | | | property. | | | | | | | | | Area of a Recta | ngle 3 x (5+2) = | | | | | | | | Area of a Rectangle 3 \times (5+2) = $3x5 + 3x2$ | | | | | | | | | 3X3 + 3X4 | 1 | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | | problems and | and quantitatively. | arguments and | Mathematics | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of others. | | | | | reasoning. | | | se (high School): 3 | | | | | | | |---------------------|---------------------------|---|---------------------|----------------------|---------------------|--------------------|--------------------| | Standard with | 3.MD.7d Relate | MD.7d Relate area to the operations of multiplication and addition. | | | | | | | Code: | | d. Recognize area as additive. Find areas of rectilinear figures by decomposing them into non-overlapping | | | | | | | | 1 | - | e areas of the non- | overlapping parts, | applying this tech | nnique to solve re | al world | | | proble | | | | | | | | Domain: | | easurement and Data | | | | | | | Cluster: | Geometric mea | asurement: under | stand concepts of a | rea and relate area | a to multiplication | n and to addition. | | | Type:Know | ledgeReasor | ning <u>X</u> Perfor | mance Skill | _Product | | | | | Knowledge Targe | Targets Reasoning Targets | | Performance Skil | l Targets | Product Targets | | | | Find areas of red | tangles | Use the technic | que of | Decompose rect | tilinear figures | | | | | | decomposing re | ectilinear figures | into non-overlar | pping | | | | Add areas of red | tangles | to find the area of each | | rectangles | | | | | | | rectangle to sol | lve real world | | | | | | Recognize that a | reas of each | problems | | For example, thi | is shape | | | | rectangle in a re | ctilinear | | | decomposes into | 0 | | | | (straight line) fig | ure can be | | | | | | | | added together | to find the area | | | | | | | | of the figure | these two rectar | ngles | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | | problems and | and quantitatively. | arguments and | Mathematics | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of others. | | | | | reasoning. | | Standard with code: | 3.MD.8 Solve real world and mathematical problems involving perimeters of polygons, including finding the perimeter given the side lengths, finding an unknown side length, and exhibiting rectangles with the same perimeter and different areas or with the same area and different perimeters. | |---------------------|---| | Domain: | Measurement and Data | | Cluster: | Geometric measurement: recognize perimeter as an attribute of plane figures and distinguish between linear and area measures. | | Knowledge Tar | get | Reasoning Target | | | Perform | nance Skill | | | |---|---------------------------------------|--|-------------------------|--------------------------|---------|---|---|--| | Define a polygon. | | Find the perimeter when given the length of sides | | | | Exhibit (design, create model, etc.) rectangles | | | | Define perime | ter. | | | | | | the same perin | neter and | | · | | Find the perimeter when there is an unknown side length | | | | | different areas. | | | | | | ienigen. | | | | Exhibit rectang same area and perimeters. | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appro
tools strat | | Attend to precision. | Look for and make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): 3 rd Grade | | | | | | | |------------------------|--|--|--|--|--|--|--| | Standard
with code: | 3.G.1 Understand that shapes in different categories (e.g., rhombuses, rectangles, and others) may share attributes (e.g., having four sides), and that the shared attributes can define a larger category (e.g., quadrilaterals). Recognize rhombuses, rectangles, and squares as examples of quadrilaterals, and draw examples of quadrilaterals that do not belong to any of these subcategories. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Reason with shapes and their attributes. | | | | | | | | Туре: | Type:KnowledgeReasoningPerformance SkillXProduct | | | | | | | | Knowledge Targets | | Reasoning Targets | | | Performance Skills Targets Prod | | | ct Targets | |---|---------------------------------------|--|-------------------------|-------------------------------------|---------------------------------|-----------------------------|--|--| | Identify and define rhombuses, rectangles, and squares as examples of quadrilaterals based on their attributes. | | Describe, analyze, and compare properties of two-dimensional shapes. Compare and classify shapes by attributes, sides and angles. Group shapes with shared attributes to define a larger category (e.g., quadrilaterals) | | | | | Draw examples of quadrilaterals that do and do not belong to any of the subcategories. | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for an
use of struc | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 3 rd Grad | e | | | | | | | | | | | | |--|---|---|-------------------------|-------------------------------------|---------------------------|--------------------------|-----------------|--|--|--|--|--|--| | Standard
with code: | 3.G.2 Partition shapes into parts with equal areas. Express the area of each part as a unit fraction of the whole. For example, partition a shape into 4 parts with equal area, and describe the area of each part as ¼ of the area of the shape. | | | | | | | | | | | | | | Domain: | Geometry | | | | | | | | | | | | | | Cluster: | Reason with shapes and their attributes. | | | | | | | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | | | | | | Knowledge Targets | | Reasoning Targets | | | Performance SI
Targets | cills | Product Targets | | | | | | | | Know that shapes can be partitioned into equal areas. Describe the area of each part as a fractional part of the whole. | | Relate fractions to geometry by expressing the area of part of a shape as a unit fraction of the whole. (See 3 rd grade introduction). | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for an use of struc | | Look for and express regularity in repeated reasoning. | | | | | |